

THE PERFORMING ARTS SCHOOL

1 DEPOT SQUARE, ENGLEWOOD, NJ

BECOME A STAR TODAY!

2015/ 2016
SCHOOL YEAR

September 16, 2015 - June 19, 2016

@bergenPACPAS

www.bergenPAC.org/education

THE PERFORMING ARTS SCHOOL

The Performing Arts School at bergenPAC features a series of classes, workshops, school residencies, live performances, student productions and ensemble groups in the performing arts for students ages 3 months to 21 years old. The program provides students with unique "hands-on" arts training by industry professionals that allow them to gain real world experience and enhance academic achievement through the arts. The Performing Arts School offers basic and professional level performing arts classes, ensemble groups and productions in theater, dance, and music. Classes are available for students of every age and ability, with trained faculty available to meet students' accommodations.

SCHOOL STAFF

Director of Education: Alexander Diaz
 Administrative Director: Arlene Grunfeld
 Artistic Director, beyondDANCE: roberta mathes
 Program Director, Music Speaks: Wendy Brain
 Program Director, Limitless Arts: Renee Redding-Jones
 Education Associates: Kalena Brown, Luisa Lara

CONTACT

(201) 482-8194

education@bergenpac.org

www.bergenpac.org/education

FACILITIES

The Performing Arts School has six studio spaces for classes in dance, theater, and music– including a recording studio and space for private lessons. These spaces are also available for private events– for more information, see **page 15**.

Dance Studio A

roberta mathes
Dance Studio

Acting Studio

Music Speaks Studio

Recording Studio

Private Lesson
Studio

HOLIDAYS & CLOSINGS

September 16	First Day of Classes	February 12-15	Presidents' Weekend
September 22-23	Yom Kippur	March 25	Good Friday
November 26-29	Thanksgiving	March 27	Easter
December 21– January 3	Holiday Break	March 27-30	Memorial Weekend
January 18	Martin Luther King Day	June 19	Last Day of Classes

beyondDANCE

beyondDANCE is an electrifying dance program under the artistic direction of **roberta mathes**. With NYC professional faculty, and our new facilities, beyondDANCE has had resounding success in reaching dancers of all ages and abilities, offering them the opportunity to receive excellent dance training in a positive setting- whether they become performing artists or simply dance for fun! For class descriptions and tuition information, visit bergenPAC.org/beyondDANCE. Dress Code is on **page 10**, Tuition information is on **page 13**.
Open House September 9 & 10, 2015.

SCHEDULE

MONDAY	TUESDAY	WEDNESDAY	THURSDAY
Movement Mommy & Me 18 mos-3 yrs 9:30-10:15		Movement Mommy & Me 18 mos-3 yrs 9:30-10:15	
Creative Movement 3-4 yrs 10:30- 11:15	Adult Mat Pilates 3:00-4:00	Creative Movement 10:30- 11:15	Adult Flow Yoga 12:00-1:00
Pre-Ballet 4-5 yrs 3:30-4:30	Creative Movement 3-4 yrs 3:00- 4:00	Jazz Stretch & Conditioning 10:30- 12:00	Intermediate Teen Ballet 4:00-5:30
Child Ballet 1 5-7 yrs 4:00-5:00	Child Jazz 1 5-7 yrs 4:00-5:00	Korean Cultural Dance 4:30-5:30	Pre-teen Ballet 4:00-5:30
Child Ballet 2/3 8-10 yrs 5:00-6:00	Child Jazz 2/3 8-10 yrs 5:00-6:00	Pre-Pro Adv. Pre-teen Jazz mathes technique* 4:00-5:30	Intermediate Teen Pointe 5:30-6:00
Child Ballet 3/ Pre-teen 4:30-6:00	Pre-teen Afro Modern 4:00-5:00	Pre-teen/Teen Voice for Dancers 4:30-5:30	Pre-teen Hip Hop 5:30-6:30
Int/Adv Teen/ Adult Ballet 6:00-7:30	Pre-teen Horton 5:00-6:00	Pre-teen/Teen Theater Dance 5:30-6:30	Pre-Pro Adv. Teen/Adult Ballet and Pointe* 6:00-7:30
Teen Jazz mathes technique* 6:00-7:30	Pre-teen Jazz 6:00-7:30	Pre-Pro Adv. Teen Ballet* 5:30-7:00	Repertory & Variations 7:30-8:00
Pre-Pro Adv. Teen/ Adult Jazz mathes technique* 7:30-9:30	Pre-Pro Teen/Adult Horton/Contemporary* 6:00-7:30	Intermediate Pre-teen Tap 6:30-7:30	Advanced Teen Hip Hop 6:30-7:30
	Teen/Adult Afro Modern 7:30-8:30	Pre-Pro Adv. Teen Jazz mathes technique* 7:00-9:00	Adult Hip Hop 7:30-8:30
	Open Teen/Adult Jazz mathes technique* 7:30-9:15	Open Teen/Adult Ballet 7:30-9:00	

FRIDAY	SATURDAY	SATURDAY	SUNDAY
Creative Movement 3-4 yrs 3:00-4:00	Pre-Ballet 3-5 yrs 10:00-11:00	Child Ballet 1 5-7 yrs 10:00-11:00	Kathak Indian Dance Beginner 10:00-11:00
Pre-Jazz 4-5 yrs 4:00-5:00	Child Ballet 2 8-10 yrs 11:00-12:00	Acro 11:00-12:00	Kathak Indian Dance Intermediate 11:00-12:00
Child Hip Hop 5-7 yrs 4:00-5:00	Adv. Beginner Pre-teen Ballet 12:00-1:30	Advanced Teen Tap 12:00-1:00	Kathak Indian Dance Advanced 12:00-1:30
Pre-teen Hip Hop 5:00-6:00	Pre-Pro Adv. Teen/Adult Ballet/Pointe* 1:30-3:30	Child Jazz 3 Pre-teen Jazz 1:00-2:00	Competition Team Rehearsal* 1:00-7:00
Child Tap 1/2 6-8 yrs 5:00-6:00	Intermediate Ballet/Pointe 3:30-5:00	Pre-teen/Teen West African 2:00-3:00	* 2 of more Ballet classes mandatory for all starred classes & Pre-Pro classes. +By audition only.
Child Tap 3/Pre-teen Tap 6:00-7:00	Korean Percussion 4:00-8:00	Pre-Pro Ensemble Rehearsal* 3:30-5:00	
Boys Hip Hop 6:00-7:00	*Ballet classes suggested for all modern & jazz classes		

PRE-PROFESSIONAL

Our pre-professional program targets the serious-minded dancer, ages 10-18. Proper technique and training are emphasized in order to develop strong, well-rounded dancers. Pre-Pro students have added performance opportunities with the beyondDANCE Ensemble throughout Bergen County and New York City. Shaded classes are a part of the Pre-Profession program. Contact roberta mathes at rmathes@bergenpac.org

COMPETITION TEAM

Our Award-Winning Competition Team competes throughout NY and NJ and has won numerous awards and outstanding recognition. Members of the team are required to enroll in ballet and technique classes at the Performing Arts School during the 2015-2016 school year. Separate fee required for Competition.

THEATER

The theater program offers weekly classes for all ages in the dramatic arts and musical theater as well as college and audition preparation for aspiring actors continuing their education. With a mixture of full-year classes and intensive workshops, there are classes for performers of all levels and time commitments. With theatrical productions happening throughout the year on the bergenPAC main stage and the more intimate Black Box Theater, every student gets a chance to shine! For class descriptions, visit

bergenPAC.org/PAStheater

Tuition: **Page 13**

SCHEDULE

MONDAY	TUESDAY	WEDNESDAY	THURSDAY
Creative Drama 1 7-9 yrs 4:30-5:30	Intro to Drama 5-6 yrs 4:00-5:00	Musical Theater for Kids 7-9 yrs 4:30-5:30	Creative Drama 1 7-9 yrs 4:30-5:30
Creative Drama 3 13-18yrs 5:30-7:00	Creative Drama 2 10-12yrs 5:00-6:00	Musical Theater for Pre-teens 10-12 yrs 5:30-6:30	Creative Drama 2 10-12yrs 5:30-6:30
Adult Drama 18+ yrs 7:00-9:00	Musical Theater Voice 13-18 yrs 6:00-7:30		Playwriting 101 13+ yrs 6:30-7:30
	Theater Work-shop* 13-18 yrs 7:30-9:00		Theater Workshop* 13-18 yrs 7:30-9:00

*Theater Workshop will focus on multiple subjects throughout the year.

MUSIC SPEAKS

This early childhood interactive music program, led by program director **Wendy Bain**, provides developmentally appropriate music for infants, toddlers, and preschoolers ages **3 months** through **4 ½ years old**. Music Speaks uses a mix of traditional and contemporary songs from around the world in order to bring out the innate musical nature of young children.

Classes run for **45 minutes**, and are designed to introduce musically driven activities such as chants, finger plays, and small and large movements using a variety of age appropriate musical instruments. Our classes allow children and their parents/ caregivers to explore, learn and discover the wonders and benefits of music. Learn more at

**bergenPAC.org/MusicSpeaks or
MusicSpeaksLLC.com**

Tuition: **Page 13.**

SCHEDULE

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	SUNDAY
9:30AM	9:30AM	9:30AM	9:30AM	9:30AM
10:30AM	10:30AM	10:30AM	10:30AM	10:30AM
11:30AM	11:30AM	11:30AM	11:30AM	
12:30PM	1:00PM	1:00PM	1:00PM	
3:45PM	3:45PM	*Classes are all 45 minutes in length.		

Fall Session

Wednesday, September 16, 2015
–Tuesday, December 8, 2015
Trial Class September 10, 2015

Winter Session

Monday, January 4, 2016
–Sunday, March 13, 2016
Trial Class December 17, 2015

Spring Session

Monday, March 28, 2016
–Sunday, June 5, 2016
Trial Class March 24, 2016

PLEASE NOTE: No shoes are allowed to be worn inside the studio. Please do not bring snacks or toys into the class. They are very distracting to other children.

By registering, you are authorizing your child to participate in all class activities. You assume all risks normal to these activities and absolve Music Speaks LLC/ bergenPAC of all present and future liability in the event of an accident or injury.

Powered by: **BENZEL & BUSCH**
DEFINE THE WAY YOU DRIVE

MUSIC

The music program is rooted in the history of the facility, which formerly housed GRAMMY-winning Bennet Studios. All students have the opportunity to record their pieces. Students are encouraged to take private music lessons while also taking group classes and jam sessions, to create a music community for all students. The curriculum is tailored to the individual instrument and educational needs of the student, and focuses on building technical skill as a foundation for performance. For class descriptions, visit

bergenPAC.org/PASMusic

Tuition: **Page 13**

CLASS SCHEDULE

MONDAY	WEDNESDAY	FRIDAY
Music Production: Logic Workshop 4:00-5:00	Jazz Guitar Workshop 12-18 yrs 4:00-5:00	Jazz Guitar Workshop 12-18 yrs 4:00-5:00
Music Production: iPad Workshop 5:00-6:00	Jazz Bass Workshop 12-18 yrs 5:00-6:00	Jazz Bass Workshop 12-18 yrs 5:00-6:00
Music Production ProTools Workshop 6:00-7:00	Indian Singing 5:00-8:00 *Call to schedule time	Jazz Ensemble 1 10-14 yrs 6:00-7:00
Musical Theory Classical Workshop 6:00-7:00	Jazz Ensemble 1 10-14 yrs 6:00-7:00	Jazz Ensemble 2 15-17 yrs 7:00-8:00
Musical Theory Jazz Workshop 7:00-8:00	Jazz Ensemble 2 15-17 yrs 7:00-8:00	
	Jazz Ensemble 3 18+ yrs 8:00-9:00	

For more information regarding **private lessons**, see **page 14**.

The **Performing Arts School Studio** is available for recording sessions of all sizes. From single performers to large bands our highly trained recording technician will make sure every track sounds great. For more information on rates, contact education@bergenpac.org.

LIMITLESS ARTS

Arts Education for Children Of Every Ability

In collaboration with Renee Redding-Jones of The Center for Life & Learning, PAS is offering a full schedule of classes in dance, music, and drama for children and teens with special needs. The Performing Arts School desires to continue and broaden its reach to include students with varying levels of ability. The creation of this program expands programming to include classes for individuals who require greater support in a group setting. Taught by trained and experienced professionals, our smaller group setting will allow participants an opportunity to explore their artistic interests in a nurturing and stimulating environment.

SCHEDULE

MONDAY	TUESDAY	WEDNESDAY	SATURDAY
Dramatic Tots 18 mos-4yrs 9:30-10:15	Music Makers 1 5-8 yrs 5:00-5:45	Dance Fundamentals 1 5-8 yrs 5:00-5:45	Joy of Movement 15-18 yrs 10:00-10:45
	Music Makers 2 9-11yrs 6:00-6:45	Dance Fundamentals 2 9-11 yrs 6:00-6:45	The Drama of Dance 1 8-11 yrs 11:00-11:45
Fall Session Wednesday, September 16, 2015–Tuesday, December 8, 2015 Fall Trial Classes September 10, 2015 4:00-6:00 -Dance Fundamentals 1 (Ages 8-10) 4:00 -Music Makers 1 (Ages 5-7) 5:00 -Musical Theater Workshop (Ages 11-14) 6:00 (Please note, trial classes are 30 minutes long)			Music Makers 1 5-8 yrs 1:00-1:45
			Limitless Arts Workshops All Ages 2:00-3:00

Winter Session

Monday, January 4, 2016–Sunday, March 13, 2016

Spring Session

Monday, March 28, 2016–Sunday, June 5, 2016

For more information regarding **private lessons**, see **page 14**.

The goal of Limitless Arts is to create an inclusive and welcoming environment for all students. Families will be asked to complete a Personal History Questionnaire for their child prior to beginning classes, so that each class can be tailored to the child's specific needs. Any questions or concerns can be directed to Renee Redding-Jones at rjones@bergenpac.org.

CULTURAL PROGRAMS

KOREAN PERCUSSION & DANCE

PERCUSSION: Immerse yourself in this traditional Korean art form, with a modern twist. Classes are available for beginner through advanced performers, with multiple styles of drums, and students will learn a mixture of traditional drum pieces, and pieces set to modern music. Percussion students perform at outreach events throughout Northern New Jersey.

DANCE: For the first time, The Performing Arts School is offering classes in traditional Korean Dance. Taught by an experienced dance teacher, this class will be exciting for beginners and advanced students.

For class times, view the dance schedule on **pages 3 & 4**. For class descriptions and more information, visit bergenPAC.org/education.

INDIAN DANCE: The Performing Arts School is proud to present Indian Dance-Bollywood style, Classical style dance, and Indian vocal lessons to students of all ages. Classes will be offered for beginner, intermediate, and advanced performers. Learn energetic dance and Classical singing from highly qualified teachers. The Indian cultural classes at bergenPAC, complement the Indian Cultural Initiative at bergenPAC under the guidance of bergenPAC Board Trustee, Dr. Hetal Gor.

For class times, view the dance schedule on **pages 3 & 4**. For class descriptions and more information, visit bergenPAC.org/education.

INDIAN DANCE

POLICIES & PROCEDURES

Registration

All registrations must be paid in full by cash, check, or credit card upon enrollment.
Payment plans may be arranged for specific programs.

Attendance and Lateness

Consistent attendance is crucial to the learning process.

Please call the office to inform us of all absences.

Tardiness is very disruptive to the class, please make every effort to be on time.

Make-Ups

Students are welcome to make-up any missed classes based on availability. All make-ups must be completed within the session. Make-ups are non-transferable.

Refunds

No refunds. Credit may be given due to prolonged illness with a medical note.

Private Lesson Cancellation

If a student needs to cancel a lesson, 24-hour notice must be given. The student or parent can then reschedule the lesson within 2 weeks. If 24-hour notice is not given, or a student does not show up for a lesson, no make-up lesson will be given. Missed lessons are non-refundable and non-transferable between family members.

DRESS CODE

For all Theater and Limitless Arts classes wear clothing that is comfortable to move in. No dresses or skirts. Remove any jewelry that may hinder any movement. For classes with a musical theater or dance focus, dance shoes may be required.

Proper dance attire and neatness are required for all beyondDANCE classes. All dancers must have hair secured back, away from their faces. Jewelry is not permitted. Appropriate and properly fitted footwear must be worn for each class. We suggest all dress code items and shoes be purchased from our Performing Arts Boutique.

Ballet Students are required to wear the appropriate colored camisole leotard with pink ballet tights and pink ballet slippers. No skirts please! Hair must be pulled back in a secure, neat bun.

Creative Movement:	Light Blue leotard	Child Ballet 3:	Burgundy leotard
Pre-Ballet:	Pink leotard	Pre-Teen Ballet:	Burgundy leotard
Child Ballet 1:	White leotard	Teen Ballet:	Navy/Black leotard
Child Ballet 2:	Blackberry leotard	Adult Ballet:	Any color leotard

Male students are required to wear a fitted white tank, t-shirt or leotard, black tights or leggings with a dance belt, white socks. White ballet slippers must be worn for ballet.

Jazz, Contemporary, AfroModern, and Tap students may wear any style leotard with black or tan tights. Unitards are permitted; t-shirts, shorts and baggy pants are not proper attire.

Hip Hop students must wear black dance pants and a white beyondDANCE t-shirt. Separate footwear is required for these classes.

Cultural Dance Class attire is determined by the teacher. Please consult with the instructor on the first day of class.

beyond bergenPAC

School Residencies (GRADES K-12)

bergenPAC's professional and experienced teaching artists will work with you to customize a curriculum focused on a specific art form that complements any academic subject area. Residencies of any length are available both during and after school.

• Acting • Dance • Music • Playwriting • Musical Theater

Student Directed One-Acts (GRADES 9-12)

Let your students run the show! Our staff teaches students how to design, direct, and manage a production from start to stage. Teaching them leadership skills and the importance of teamwork. Final projects take place in bergenPAC's Drapkin Cabaret & Lounge.

Assemblies (GRADES K-12)

Through our strategic partners, bergenPAC will work to provide your school with live assembly programs that meet the needs and demands of the whole school. Past assembly programs have focused on: Anti-Bullying, Science, Dance, and Music Festivals. These assembly programs are a great way for students to interact with live performers, learn about relevant issues that surround kids today, and experience live theater in the comfort of your own school!

Master Class Series (GRADES K-12)

The Master Class series invites students to experience workshops with performing artists who are active in the arts world today. Students learn about the arts from industry professionals including musicians, dancers, actors, managers, producers, and others in the entertainment field. A complete list of the teachers in this series will be posted soon.

School Time Series (GRADES K-12)

Through our strategic partners, we have established a school time performance series for students and teachers to come and enjoy shows at bergenPAC during the school day. Like any field trip, we want the students to have fun and interact with the performances. This is why we have chosen a line up this year that is sure to please!

* **Transportation provided by school.**

* **Performances take place during school hours.**

Performances at bergenPAC (GRADES K-12)

Have your students visit bergenPAC and experience the magic of live theater while expanding cultural learning, understanding, and listening skills. Students have the opportunity to meet the performers at the bergenPAC, interact with them, and in many cases participate in a master class.

* **Transportation provided by school.**

* **Performances take place during school hours.**

RECORDING

Keeping the recording arts alive at 1 Depot Square, The Performing Arts School at bergenPAC now offers recording sessions and recording classes. Singer-Song writers, bands, high school jazz bands, marching bands, local choirs, local artists, students and professionals all have the opportunity to record in a Grammy award winning atmosphere. The PAS Recording Studio has the advantage of a large live recording room that can accommodate large-scale recordings and provides the option for numerous acoustical treatments. The spacious control room is acoustically treated to provide a perfect environment for recording, mixing and mastering. Our Sound engineers are professional, courteous and have a great ear for great sound!

STUDIO RENTAL FEES

Package A

1 Song	
3 Hour Studio Time (3 Hour Minimum @ \$100/Hour)	\$300
2 Hour Post Production (2 Hour Minimum, per track @ \$75/Hour)	\$150
Total: \$450	

Package B

3 Songs	
5 Hour Studio Time (3 Hours @ \$100/Hour + 2 Hours @ \$75)	\$450
1 Hour FREE STUDIO TIME Added. Total 6 Hours Live Recording for \$450	
6 Hours Post- Production (2 Hours @ \$65/Hour + 3 Hours @ \$55/Hour)	\$295
1 Hour FREE Post Production	
Total: \$745	

Package C

5 Songs	
8 Hours Studio Time (2 Hours @ \$100/Hour + 6 Hours @ \$65/Hour)	\$590
2 FREE HOURS OF STUDIO TIME TOTALING 10 Hours	
10 Hours Posted Production (\$50/Hour X 8 Hours) 2 Hours FREE	\$400
Total: \$990	

Package D

10 Songs	
20 Hours Studio Time (17 Hours @ \$65/Hour)	\$1,105
20 Hours Post Production (17 Hours X \$50/Hour)	\$850
Total: \$1,955	

*All songs to be saved on
Flash Drive

TUITION

FULL YEAR CLASSES

Dance/Theater/Music based on 38 week program

1 Class per week	\$750	5 Classes per week	\$3,100
2 Classes per week	\$1,400	Unlimited classes	\$3,500
3 Classes per week	\$2,000	PrePro/Ensemble (Dance)	\$4,000
4 Classes per week	\$2,600	Competition Team Fee	\$1,400*

*Fee does not include technique classes or solo performances

WORKSHOPS

Dance/Theater/Music

Two Classes Per Week:

6 Week Workshop	\$275
8 Week Workshop	\$370
Adult Students (per class)	\$25

One Class Per Week:

12 Week Workshop	\$275
16 Week Workshop	\$370
Adult Students (per class)	\$25

MUSIC SPEAKS

Tuition includes Music Speaks CD

Fall Session (12 weeks)	\$265	Summer Session (7 weeks)	\$155
Winter Session (10 weeks)	\$255	Add. sibling charge (Summer)	\$85
Spring Session (10 weeks)	\$255	Fall, Winter, Spring	\$100

LIMITLESS ARTS

Fall Session (12 weeks)	\$396	Winter Session (10 weeks)	\$330
4 Week Workshop	\$140	Spring Session (10 weeks)	\$330

ADDITIONAL PAYMENT INFORMATION

Trial Class	\$25	Return Check Fee	\$25
Late Registration Fee	\$50	Costume Deposit	\$50
Drop Fee (per class)	\$50	(per dance class)	

Please address any questions/concerns regarding tuition to education@bergenpac.org. Scholarships are available for many programs– the 2015/2016 Scholarship application can be found at bergenPAC.org/education.

PRIVATE LESSONS

The Performing Arts School at bergenPAC offers private lessons in dance, theater, voice, and a variety of instruments. Highly qualified teachers will meet with students on a weekly basis, to hone specific skills and build on material learned in classes. Lessons can be purchased in groups of 5, or for the full school year. Dates and times of lessons are scheduled to fit the student and teacher's availability, with lessons once per week. Lessons targeted specifically toward audition preparation are also available. For more information about lesson availability, visit bergenpac.org/education or contact education@bergenpac.org

LESSONS

Lesson Length	5 Lessons	Full Year*
30 Minutes	\$175	\$1295
45 Minutes	\$250	\$1850
60 Minutes	\$330	\$2442

LIMITLESS ARTS LESSONS

These lessons will be taught by licensed arts therapists and lessons have artistic focus. Families will be asked to complete Personal History Questionnaires prior to beginning so that the lessons will be tailored to the student's specific needs.

Lesson Length	5 Lessons	Full Year*
30 Minutes	\$250	\$1850
45 Minutes	\$375	\$2775
60 Minutes	\$500	\$3700

*Full Year price is for 37 lessons, one per week of the school year. Piano and drum kit are provided at The Performing Arts School. All other instrumental students must own their instruments, and bring these instruments to lessons. Dance students should arrive at private lessons already warmed up, or be prepared to warm up within the allotted time slot-no additional studio time will be given for warm ups. Any student working on auditions should arrive at the lesson with audition materials memorized. Please see **Private Lesson Cancellation** policy within the Policies & Procedures on **page 10**.

FRIENDS OF THE PAS

By being part of the Performing Arts School at bergenPAC, students families and other friends of The Performing Arts School benefit from the unique access to artists who perform on the bergenPAC main stage. bergenPAC offers **discounted tickets** to classical and family programming. These performances are high quality and performed in bergenPAC's 1,300 seat theater. Keep your eyes open for emails regarding these discount codes (and some exciting free opportunities!), and flyers posted in the lobby of The Performing Arts School.

PRIVATE EVENTS

The Performing Arts School has a full schedule of classes, lessons and masterclasses throughout the year, but all studios are also available for private events, based on availability. From private dance rehearsals to large gala fundraisers, the many studio spaces provide appropriately sized rooms for a variety of events. For more information regarding studios, see **page 2**. To learn about space availability and rental rates, contact an education associate at education@bergenpac.org or call **201.482.8194**. To learn more about private lessons, see **page 14**. To learn more about private recording sessions, see **page 12**.

SUMMER PROGRAMS

Musical Theater Summer Camp

This 3-week camp is for children ages 5-12, and features theater games, dance combinations, choreography, music appreciation, singing, acting the song, visual arts, and much, much more. With a final showcase on the bergenPAC main stage, every child will feel like a star!

Sixth Annual Summer Musical

Each year the Performing Arts School at bergenPAC presents their annual summer musical featuring an all student cast, technical crew, and orchestra. Working alongside bergenPAC staff, students gain greater self confidence and teamwork skills, and receive professional level experience that they can use in their future work. Past musicals include: FAME, Children of Eden, 42nd Street, CATS, and AIDA.

Dance Intensives

Each summer, beyondDANCE offers two 2-week dance intensives led by artistic director, roberta mathes. These summer intensives are ideal for pre-professional dancers, who wish to improve their technical abilities, gain more confidence and a deeper understanding of their potential in a short amount of time. These sessions include daily classes in ballet, character, repertory, partnering, contemporary, modern jazz, improvisation and African, while more advanced students will also study pointe. Each intensive culminates in an informal dance presentation. A Competition Dance Intensive is a one week program with focus on technique as well as learning choreography for the next season.

Open Dance Classes

During the Summer, beyondDANCE offers open evening classes in ballet, modern, jazz, hip hop, or tap. Single and drop in classes are permitted which is great for the adult dancer, or one can sign up for the entire season. Dancers can take up to 8 classes per week. These classes vary in level, beginner through advanced, children through adults. Keep your skills sharp and continue dancing over summer break.

Music Speaks

Music Speaks is an early childhood music program that provides developmentally appropriate music for infants, toddlers, and preschoolers. The music program uses a mix of traditional and contemporary songs from around the world in order to bring out the innate musical nature of young children. The classes run for 45 minutes, and allow children and their parents/ caregivers to explore, learn and discover the wonders and benefits of music!

THE PERFORMING ARTS SCHOOL

1 DEPOT SQUARE, ENGLEWOOD NJ 07631

BOARD OF TRUSTEES

Edmondo Schwartz Chairman	Chris Yegen President	Robert Cook Treasurer	Keili Rabke Agresta Secretary
Fadi Chartouni	Jake Chung	Ronald Court	Theresa de Leon
Julie Diaz	Amelia Gold	Hetal Gor	Bernard J. Koster
Erik Maschler	Gary Phillips	Robert Rey	Matt Ross
Mitchell Sacks	Koryn Schermer	Michael Shannon	Charles Silberman
Hon. James Tedesco	Brad Thomson		

SPONSORS

The Ralph Cestone Foundation
Robert & Catherine Murray Charitable Trust

@bergenPACPASS